Optimal Domain-Based Stratified Sampling Allocations Developed in RShiny Jeff Schneider, RSSC 5/3/2016 Opinions are those of the Author and do not necessarily represent the Defense Department #### **RSSC** - Defense Research, Surveys and Statistics Center - Responsible for conducting large scale, crosscomponent military surveys - Congressionally mandated surveys - Policy makers - Ex: Don't Ask Don't Tell (2010), Workplace Gender Relations #### **Presentation Overview** - Introduce sampling tool objective problem - Optimization math using Chromy (fast) - Overview of process - Sampling Tool Demo slides - Future Roadmap #### **Sampling Tool Objective** - Develop a sample allocation for complex surveys capable of meeting various precision constraints (MoEs) for many domains of interest (E.g. Army estimate, Male estimate) - Ex: "Do you plan to re-enlist?" - Goal: Minimize cost (and burden), Maximize precision - Make the most precise estimate for the lowest cost - Problem: Conceptually straightforward, but can lead to challenging optimization problems #### **Domain-Based Sampling** - Domains are subsets of the population - Examples of active duty military domains include: - Service type: Army (N=500,000), Navy (N=300,000), etc. - Crossings of Domains: - Overseas x Asia Deployment (N = 91,000) - Marine Corps x Sr. Officers (N=7,000) - Typical omnibus military survey, "Status of Forces", has > 70 domains ### **Chromy Optimization** - Multiple Constraint (Domains) Problem - Minimize Cost: • $$Cost = \sum_{h=1}^{H} C(h)x(h) + C_o$$ - Subject To: - $\sum_{h=1}^{H} \frac{V(k,h)}{\chi(h)} \le V(k)^*$ ## **Chromy Optimization (contd)** - Treating as equality constraint - $\lambda(k) = \sum_{h=1}^{H} C(h)x(h) + \sum_{k=1}^{K} \lambda(k) \sum_{h=1}^{H} \left(\frac{V(k,h)}{x(h)} V^{*}(k) \right)$ - $\frac{d\lambda}{dx(h)} = C(h) + \lambda \left(\frac{-V(k,h)}{x(h)^2}\right)$ - Algebraically: - $x(h) = \left[\lambda \frac{V(k,h)}{C(h)}\right]^{\frac{1}{2}}$ #### **Chromy Optimization (contd)** • Substitute x(h) back into constraint: • $$V(k)^* = \sum_{h=1}^{H} \frac{V(k,h)}{x(h)} = \sum_{h=1}^{H} \frac{V(k,h)}{\left[\lambda \frac{V(k,h)}{C(h)}\right]^{\frac{1}{2}}}$$ Result from Chromy (pg. 197): • $$\lambda(k) = \sum_{h=1}^{H} \left[\frac{V(k,h)C(h)}{V(k)^*} \right]^2$$ **Input Files: Source Data** | | Str | ata Variables | | | Domain Variables | | | | Count: | Count: # of people | | | |------|---------|---------------|--------|------|------------------|-----|---|-----------|----------|--------------------|------------|--| | | | | | | $\overline{}$ | | | | | |) / | | | Row# | Service | Paygroup | Gender | Race | CONUS | ВАН | Marital | Education | Enlisted | Count | Strat | | | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 5 | 1 | | | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 2 | 1 | | | 3 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 18 | 1 | | | 4 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 143 | 1 | | | 5 | 1 | 1 | 1 | 1 | 2 | 0 | 0 | 1 | 1 / | 10 | 2 | | | | | | | | | | | | | | | | | 52K | 4 | 5 | 2 | 2 | 3 | 1 | 1 | 4 | 0 | 12 | 200 | | | | | | | | | É | 143 People have these attributes: 1,1,1,1,1,1,1,1 | | | | | | - File from DoD Mainframe, crossing of every variable resulting in a Count in variable format: Variable Service, Level 1 = Army, Level 2 = Navy, etc. - Row 4: - Army x Jr-Enlisted x Male x Non-Minority x US x On Base x Married x HS ## **Input Files: Domain File** | Domain | DomVar1 | Level | DomVar2 | Level | V*(k):
Precision | |--------------------------------------|--------------|-------|----------|-------|---------------------| | Army | Service | 1 | | | 0.05 | | Navy | Service | 2 | | | 0.05 | | | | | | | | | E1-E4 (Jr. Enlisted) | Paygrad
e | 1 | | | 0.05 | | E5-E9 (Sr. Enlisted) | Paygrad
e | 2 | | | 0.05 | | | | | | | | | O4-O6 (Sr. Officer) | Paygrad
e | 5 | | | 0.05 | | | | | | | | | Army * Enlisted (Jr. & Sr. Enlisted) | Service | 1 | Paygrade | 1 & 2 | 0.05 | | | | | | | | | Cinada | Marital | 0 | | | 0.05 | ry #### **Input Files: Response Rates** From Historical Surveys / Modeling / some guessing | Strata | Predicted (Historical)
Response Rate | Eligibility Rate | |--------|---|------------------| | 1 | 0.12 | 0.98 | | 2 | 0.15 | 0.98 | | 3 | 0.09 | 0.99 | | 4 | 0.14 | 0.99 | | | | | | 199 | 0.40 | 0.99 | | 200 | 0.42 | 0.99 | Most people eligible Survey time of fielding lag ~ people leave, etc. #### Making a Stratum Domain Map | Service | Paygroup | Gender | Race | CONUS | BAH | Marital | Education | Enlisted | Count | Strata | Pretend this is "entire" Stratum 1: | |---------|----------|--------|------|-------|-----|---------|-----------|----------|-------|--------|-------------------------------------| | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 5 | 1 | 5+2+18+143 = 168 | | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 2 | 1 | | | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 18 | 1 | Strata x Domain | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 143 | | | | Strat | a Domain | Domain Variable (CODE) | Strata-Dom Count | |----------------|----------------------|----------------------------------|------------------| | 1 | Army | Service =1 | 5+2+18+143 = 168 | | 1 | Navy | Service = 2 | 0 | | 1 | E1-E4 (Jr. Enlisted) | Paygroup = 1 | 168 | | 1 | E5-E9 (Sr. Enlisted) | Paygroup = 2 | 0 | | 1 | O4-O6 | Paygroup = 5 | 0 | | 1 | Army*Enlisted | Service = 1 AND Paygroup = (1,2) | 168 | | 1 | Single | Martial = 0 | 5+18 = 23 | | 2 | Army | Service = 1 | | | | | | | | Last
Strata | Last Domain | | | #### Stratum Domain Map in R R pseudo code: ``` for(i in 1:length(DOMAINS)){ single_domain<-SOURCE_DATA %>% group_by(STRATA) %>% filter_(eval(DOMAINCRITERIA[i])) %>% summarise(strdomsize=sum(COUNT)) strdomcnt<-rbind(strdomcnt,cbind(single_domain,domain=i)) }</pre> ``` - Essentially: - For first to last domain; From the Source Data file; - For each STRATA; - Subset the Data to look at only 1 particular domain [i]; - Such as SERVICE = 1 or MARITAL = 0 ... or SERVICE = 1 & MARTIAL = 0! - Add up the number of individuals (sum); Store result; - Iterate ## Stratum Domain Map (Contd) - This type of mapping exists for Every Strata x Every Domain. - A survey with 200 strata and 70 domains will have up to 14,000 Stratum-Domain mappings - Fewer in practice: can safely drop the 0's and stratification does a good job - Can compute high value strata for certain domains #### **Cost Model Calculations** - How much does it cost to get a response? - Example | Strata | Predicted (Historical)
Response Rate | Eligibility
Rate | |--------|---|---------------------| | 1 | 0.123 | 0.98 | • $$C(h) = C\left(\frac{1}{RR*ER}\right) + C_o$$ Most people eligible Low Response Rate • $$C(1) = C\left(\frac{1}{0.123*0.98}\right) + C_o = \sim 9C + C_o$$ For every 9 people we sample, Expect 1 respondent #### Variance Calculations - Domain Variance From Mason (1995) - $Var(k,h) = \sum_{h=1}^{H} \left(\frac{N_h}{N_k}\right)^2 \left(\frac{N_h n_h}{n_h 1}\right) \left(\frac{p(1-p)}{n_h}\right)$ - Domain Variance (k) Compared to Constraint (k*): - $Var(k) \leq Var(k^*)$ - · Main takeaway Variance of the domain is related to ## Lambda Development $$\lambda(k) = \sum_{h=1}^{H} \left[\frac{V(k,h)C(h)}{V(k)^*} \right]^2$$ - Quick Review: Lambda is based on Variance, Cost and Constraint - The initial lambda will dictate some x(h) - Update lambda based on allocation - As x(h) increases, v(h) should get closer to V*(k) #### **Algorithm** - For each strat-domain - Assign x(h) based on lambda - Calculate expected domain variance based on all h - Compare domain variance to constraint - Update lambda based on how far we are! - Iterate until we're done - Mainly working to solve second order interactions as main domains will be optimized by coincidence - If we can solve Army x Enlisted x Male, we probably have already solved Army and Enlisted... and Male! - x(h) is constrained by: - Size of strata ## Sampling Tool with R & Rshiny - Developed in R - Open source, been around since 1993 - Code re-written into R Shiny - Shiny is an interactive web application for R - Lots of examples: Showmeshiny.com - Essentially running R on the web - Deployed to a Shiny server - Can be run offline for privacy concerns / private Rshiny ## **Sampling Tool Demo** | Row# | Service | Paygroup | Gender | Race | COMUS | ВАН | Marital | Education | Enlisted | Coun | Strata | |------|---------|----------|--------|------|-------|-----|---------|-----------|----------|------|--------| | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 5 | 1 | | 2 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 2 | 1 | | 3 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 18 | 1 | - Leverages HandsOnTable to change inputs in precision (javascript written into shiny) - Changing All Domains (overall) precision to 0.01 - Calculate computes: - Strata Sizes, Stratum/Domain Counts, Domain Sizes, Initial Lambdas - In this example, all members are in "All Domains" thus the first few rows are equivalent to the Strata size. - Domain 1 Strata 1 overall size = 3712. StrDomSize = 3712. - Compute Allocation Tab - Access to assumptions: - Min Sample per stratum, Prevalence, Convergence Criterion / Max Iterations - Optimization Method currently only supports "Chromy" Key output: Stratum X Allocation Other diagnostics - Other diagnostics ~ StrataSize, PctSampled, RespRate - Playing with "formmattable" which gives nice proportion bars #### Key output: Dom_var (i.e. how did our allocation do?) All Domain Precision V* = 0.01, dom_var = 0.01 Army Precision $V^* = 0.05$, dom_var = 0.017 #### Roadmap - Goals: - Releasing Code + Working Examples - Generalizable - Can work for a forestry survey / education survey - Cost models only based on response rates, not \$\$\$ - Support other sampling designs - Two stage, cluster, etc. - Support other optimization methods - Currently Chromy, others in references - Always improvements to UX / code / etc. #### References - Bond. (1995). "Results of Using Chromy's Algorithm for the Annual Survey of Manufacturers" - Chromy. (1987). "Design Optimization with Multiple Objectives" - Choudhry. (2012). "On sample allocation for efficient domain estimation" - DMDC. (2003). "Sample Planning Tool" - Mason. (1995). "Sample Allocation for the Status of the Armed Forces Surveys" - Langford. (2006). "Sample Size Calculation for Small-Area Estimation" - Williams. (2004). "Survey Designs to Optimize Efficiency for Multiple Objectives: Methods and Applications" - R Shiny: shiny.rstudio.com - R Consortium: r-consortium.org - Show Me Shiny: showmeshiny.com #### Acknowledgements - Tim Markham, Statistician, Leo Burnett - David McGrath, Statistics Branch Chief, RSSC - Eric Falk, Statistics Branch Team Lead, RSSC #### **About** - Jeff Schneider, RSSC - Statistician at RSSC from 2010 - MS in Statistics, George Washington University (2012) - BS in Economics/Statistics, Duke University (2010) - Contact: <u>Jeffrey.D.Schneider9.civ@mail.mil</u>